

Apresentação Corporativa 1T09

Junho/2009

Estácio

- ◆ **Maior instituição de ensino superior no Brasil**
- ◆ **211 mil estudantes de graduação**
- ◆ **Presença Nacional: 77 campi em 16 estados e 54 pólos de Ensino a Distância**
- ◆ **2 Universidades, 2 Centro Universitários e 27 Faculdades**
- ◆ **Modelo 'Asset Light': ROE de 15,5% (1T09)**
- ◆ **Receita de R\$1 bilhão e EBITDA de R\$103 milhões (UDM)**
- ◆ **Cursos orientados para o mercado de trabalho**
- ◆ **Alto Padrão de Governança: única instituição de ensino no Novo Mercado (somente ações com direito a voto)**

Campus Rebouças

Campus Tom Jobim

Campus R9

História e Foco Atual: Ganhos de Eficiência

Maior Base de Alunos: 211 Mil Alunos de Graduação

Estácio - Estudantes por Estado (mil)

Market-Share por Município²

² - Estudante de graduação matriculados (exclui universidades públicas)

Fonte: SINAES/2006

✓ Mensalidade média: R\$450 (1T09, +4,4%)

- Universidade
- Centro Universitário
- Faculdade
- Credenciamento para Centro Universitários (em aprovação no MEC)

Perfil do Aluno

- ◆ **Gestão composta por profissionais altamente qualificados, alinhados com as metas dos acionistas (Remuneração variável e plano de opções de ações)**
- ◆ **Grande oportunidade de ganhos de eficiência e margem (maximização e centralização das operações de Back-office e ganho de escala)**
- ◆ **Forte oportunidade de crescimento (M&A / Orgânico)**
- ◆ **Grande base de alunos de graduação (escala) & cobertura geográfica (presença em diferentes mercados/regiões)**
- ◆ **Balanço Patrimonial sólido: sem dívida e forte posição de caixa**

Matriz no RJ

Campus Tom Jobim

Curso de Gastronomia

Estrutura Acionária e Padrão de Governança Corporativa

GP Investments

- ◆ Líder em Private Equity na América Latina Primeira a ser listada
- ◆ Missão: Gerar retornos excepcionais de longo prazo para seus investidores e acionistas
- ◆ Excelente desempenho das Cias investidas com integridade, objetivos claros, empreendedorismo, meritocracia e profissionalismo. Alguns exemplos:

IRR: 1.339%
(3 anos de investimento)

IRR: 148%
(3 anos de investimento)

IRR: 17%
(12 anos de investimento)

IRR: 24%
(10 anos de investimento)

Destaques do Acordo de Acionistas

- ◆ Co-Gestão → 5 anos (renovável por + 2 anos)
- ◆ Membros do Conselho → 4 para cada (sendo 2 independentes)
- ◆ Período de Lockup: 3 anos
- ◆ Acordo de M&A
- ◆ Acordo de não-competição
- ◆ Distribuição de dividendos mínima (50% do lucro líquido)

Equipe de Executivos Altamente Qualificados

Diretoria Executiva

Eduardo Alcalay – CEO

Sócio da GP Investimentos. Ex-Conselheiro da Estácio, CEMAR e Equatorial. Ex-sócio da Singular Partners. Vice Presidente da UOL

Lorival Luz – CFO

Diretor de Tesouraria do Citibank - Banco Credicard; Diretor de Corporate Banking

Rogério Melzi – Diretor Planejamento Econômico e Operacional

Diretor de Planejamento Financeiro na Suzano; Diretor de Planejamento na Inbev/Labat e Ambev

Miguel de Paula – Diretor de Gente e Gestão

Diretor de Recursos Humanos na Farmasa e Votorantim; Gerente de RH na Gerdau

Paula Caleffi – Diretora de Ensino

Doutora em História da América; Diretora da Unidade Acadêmica da UNISINOS; Professora da Fundação Dom Cabral

Jessé Hollanda – Diretor de Operações

Reitor da Estácio no Ceará; Diretor de Ensino da Fundação CSN e membro do Conselho da CBS

Antonio Higino Viegas – Diretor de Mercado

Diretor de Marketing e Vendas na Anhanguera / AT, Gerente Regional da Brahma (Ambev), Gerente de Marketing (infoglobo)

João Luis Barroso – Diretor de Relações Institucionais

Diretor Executivo do Centro Corporativo da CSN, Diretor Geral de Relações Institucionais da Vivo

Remuneração Variável (Bonus + Stock Option)

- Alinhamento de interesses entre acionistas e gestores
- Implementação de objetivos em bases globais e individuais (redução de custos, metas qualitativas)
- Reconciliar qualidade e objetivos de longo prazo
- Retenção de gestores-chave
- Diluição Máxima de 4,15%

Desenvolvimento de Pessoal

- Programa de treinamento de docentes
- Programa de trainees – alunos mais talentosos da Estácio
- Programa de formação de executivos
- Programa de qualificação de coordenadores de cursos
- Remuneração variável para coordenadores de cursos e docentes

Grande Oportunidade para Ganho de Eficiência

Margem EBITDA (1T09)

Despesas Gerais e Administrativas (DG&A)

- ◆ Otimização da Estrutura Organizacional
- ◆ Centro de Serviços Compartilhados
- ◆ Integração de Sistemas & Revisão de Processos
- ◆ Orçamento Base Zero/Matricial

Custo de Serviços

- ◆ Disciplinas Comuns
- ◆ Padronização de Cursos
- ◆ Programas On-Line
- ◆ Ensino à Distância
- ◆ Atividades Extra-Classe

Otimização de Processos

- **Otimização da Estrutura Organizacional**
- **Padronização de Processos** (Serviços Compartilhados / Conteúdo Acadêmico / Atendimento ao Estudante / Centros Corporativos)
- **Centralização do BackOffice:** Compras / Contabilidade / RH / Jurídico / Contas a Pagar / Tesouraria / TI / Gestão Imobiliária

Sistemas Integrados

- **Sistemas de Gestão (SAP) e Acadêmico (SIA)** – Já em operação em todas as unidades

Orçamento Base Zero

- Orçamento Base Zero / Matricial
- Benchmark Interno / Externo (“Projeto Modelo”)
- Compartilhamento das melhores práticas
- Monitoramento e controle constante

Ganho de Eficiência: Oportunidades CSP – Custo de Docentes

Acordo com Sindicato - Rio

Aumentos salariais abaixo da inflação

Reforma Acadêmica

Aumento do número de alunos por turma

DISCIPLINA COMUNS: Mesma disciplina para diferentes cursos (Línguas, Matemática, etc)

PADRONIZAÇÃO DOS CURSOS em todas as unidades

ENSINO À DISTANCIA: Lançamento de 5 Cursos de Graduação para o 2º semestre 2009 - Administração, Contabilidade, Pedagogia, Gestão de Recursos Humanos e Marketing

Orgânico

- Mercado de ensino superior com forte demanda
- Maximização de oportunidades nos mercados de São Paulo e Nordeste
- Credenciamento de Faculdade para Centro Universitário
- Abertura de novos campi, cursos e vagas

Aquisições

- Relevância no *Market Share* – expansão e consolidação
- Estratégia adequada – posicionamento de mercado compatível
- Prioridade para Centros Universitários
- Sinergias Operacionais

Ensino à Distância

- Abertura de novos mercados; alcançando novos segmentos
- Provedor de conteúdo e distribuição
- CAPEX marginal – investimentos já realizados

Modelo *Asset Light*: Baixo investimento em imobilizado

Melhor ROE do setor no Brasil

Retorno sobre o Patrimônio (Março/09)¹

ESTC R\$1.013 x Setor
Média de ~R\$2.305

¹ – Exclui investimentos / Ágio / Ativo Diferido

¹ – Receita Líquida do UDM / Patrimônio Líquido

Fonte: Dados das Empresas

Destques Financeiros

(R\$ milhões)	2005	2006	2007	2008	1T08	1T09
Receita Líquida ¹	762	829	851	980	238	265
EBITDA Ajustado ¹	56	96	95	98	39	43
Margem EBITDA Ajustada	7%	12%	11%	10%	16%	16%
EBITDA ex-aluguel ¹	124	164	166	182	60	67
Margem EBITDA ex-aluguel	16%	20%	20%	19%	25%	25%
Lucro Líquido Ajustado ²	23	60	73	72	33	33
Caixa Líquido	(48)	(4)	229	191	274	242

(1) Ajustado ao pagamento de impostos em jan/2007 (SESES com fins lucrativos em fevereiro de 2007) e despesas não recorrentes em 2008 e 2009

(2) Excluindo amortização de ágio de aquisições e despesas não recorrentes

Anexo

Visão do setor – Significativa Demanda

Maior mercado na América Latina, com baixa taxa de penetração e crescente demanda por profissionais qualificados

Alunos Matriculados – (Unesco – 2007, milhões)

Potencial de Crescimento

Taxa de Matrículas (Unesco - 2007)

Número de Instituições

Total de Matrículas (milhões)

Fonte: INEP/MEC

Top maiores instituições detêm menos de 25% das matrículas¹

Market Share das 10 maiores instituições privadas

Baseado no número de alunos matriculados

3,5 milhões de matrículas

Instituições Privadas (número de alunos)

2.032 Instituições

Alto Potencial de Consolidação

(1) Fonte: Hoper Educational, MEC, INEP